| One rdg | | | | | |---|--|--|--|--| | P. Hrngs
Pgs7
Filed:10-29-19 | | | | | | Pgs | | | | | | Filed: 10-29-19 | | | | | | Sponsored by: Ollis, Lear and McGull | | | | | | First Reading: Second Reading: | | | | | | COUNCIL BILL 2019- 252 GENERAL ORDINANCE | | | | | | AN ORDINANCE | | | | | | AMENDING Chapter 36 of the Springfield City Code, known as the 'Land Development Code,' by repealing Article VII, 'International Property Maintenance Code,' in its entirety, and enacting a new Article VII, 'International Property Maintenance Code.' (Recommended by Plans and Policies Committee.) | | | | | | BE IT ORDAINED BY THE COUNCIL OF THE CITY OF SPRINGFIELD, MISSOURI, as follows, that: | | | | | | <u>Section 1</u> – Springfield City Code, Chapter 36, Article VII, 'International Property Maintenance Code,' is repealed in its entirety and a new Article VII is enacted in lieu thereof, to read as follows: | | | | | | (Note: Language to be added is <u>underlined</u> and language being removed is stricken .) | | | | | | ARTICLE VII. – INTERNATIONAL PROPERTY MAINTENANCE CODE | | | | | | Sec. 36-615. – Adoption of 2018 International Property Maintenance Code. | | | | | | City Council hereby adopts the 2018 International Property Maintenance Code as published by the International Code Council and all referenced standards therein as if spelled out verbatim in this Ordinance, except such portions thereof as are hereinafter deleted, modified, or amended. This code shall be designated as Article VII, 'International Property Maintenance Code,' of Chapter 36 the Springfield City Code, known as the 'Land Development Code.' A copy of the International Property Maintenance Code is on file in the office of the City Clerk, Busch Municipal Building, 840 Boonville Avenue, Springfield, Missouri. | | | | | | Sec. 36-616. – Deletions, modifications, amendments, and additions. | | | | | | The 2018 International Property Maintenance Code, as adopted is hereby amended as follows: | | | | | - (a) Chapter 1 is repealed in its entirety because code enforcement is covered in Springfield City Code Chapter 36, Land Development Code, Article I, Administration and Enforcement of Codes and Article X, Uniform Enforcement Procedures. - (b) Because Chapter 1 is repealed in its entirety, any cross references to Chapter 1 in subsequent chapters are replaced by the provisions in Article I that correspond, in content, to such cross references. - (c) All adopted chapters and appendices include all errata hereafter published by the International Code Council after the date of the first printing of the 2018 International Property Maintenance. Section 202 General Definitions BASEMENT. That portion of a building which is partly or completely below grade. INFESTATION. The presence, within or contiguous to, a structure or premises of insects, rats, vermin or other pests. INOPERABLE MOTOR VEHICLE. A vehicle which that cannot be driven on the public streets for reasons including, but not limited to, being unlicensed, wrecked, abandoned, in a state of disrepair, or incapable of being moved under its own power, or being improperly parked and unlicensed. OCCUPANT. Any individual living or sleeping in a building, or having possession of a space within a building. PERSON. An individual, corporation, partnership or any other group acting as a unit. VACANT STRUCTURE. A structure that is substantially void of personal belongings and furnishings. A dwelling not occupied or used by a person. 301.3 Vacant structures and land. All vacant structures and premises thereof or vacant land shall be maintained in a clean, safe, secure, and sanitary condition as provided herein so as not to cause a blighting problem, or contribute to, area blight or adversely affect the public health or safety. Section 301.3.1 A boarded-building-permit fee is established in Article XII section 36-1212 (5). Each time a boarded-building permit expires, the department of building development services may renew the permit and charge an additional \$200 permit fee for the renewal. Section 301.4 Disconnection or removal of required facilities. No owner, operator, or occupant may cause any service, facility, equipment, or utility, required under this article, to be removed from, shut off, or discontinued for any occupied dwelling. However, the director of the Department of Building Development Services may allow a temporary disconnection or removal of required facilities, if necessary, under the utility-transfer clause of a lease agreement, while actual repairs or alterations are in process, or during temporary emergencies. Section 301.5 Discharge of solids, liquids, or gases. No solid, liquid, or gas may be discharged onto or from property in a manner that creates a nuisance to the public or other property owners. Subsections 302.4 Weeds and 302.8 Motor Vehicles are deleted in their entirety. Subsections 304.2 Protective treatment and 304.3 Premises identification are deleted in their entirety. Section 304.6 Exterior walls. All exterior walls shall be free from holes, breaks, and loose or rotting materials and maintained weatherproof. and properly surface coated where required to prevent deterioration. Section 304.9 Overhang extensions. All overhang extensions including, but not limited to canopies, marquees, signs, metal awnings, fire escapes, standpipes and exhaust ducts, shall be maintained in good repair and properly anchored so as to be kept in sound condition. When required, all exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather coating materials, such as paint or similar surface treatments. Section 304.11 Chimneys and towers. All chimneys, cooling towers, smoke stacks, and similar appurtenances shall be maintained structurally safe and sound, and in good repair. All exposed surfaces of metal or wood shall be protected from the elements and against decay or rust by periodic application of weather-coating materials, such as paint or similar surface treatment. Section 304.13.2 Openable windows. Every window, other than a fixed window, shall be easily openable, and capable of being held in an open position by window hardware. Section 304.14 Insect screens. During the period from April 1 to November 1, each year, every door, window, and other outside opening required for ventilation of habitable rooms, food preparation, food service areas, or any areas where products to be included or utilized in food for human consumption are processed, manufactured, packaged, or stored shall be supplied with approved, tightly-fitting screens of minimum 16 mesh per inch (16 mesh per 25mm), and every screen door for insect control shall have a self-closing device in good working condition. Section 304.17 Guards for basement windows. Every basement window that is openable shall be supplied with rodent shields, storm windows or other approved protection against the entry of rodents. Section 304.19 Gates. All exterior gates, gate assemblies, operator systems if 125 provided, and hardware shall be maintained in good condition. Latches at all entrance 126 shall tightly secure the gates. 127 128 Section 305 Interior Structure 129 130 Subsection 305.3 Interior surfaces is deleted in its entirety. 131 132 Section 306 Component Serviceability is deleted it its entirety and replaced with: 133 134 135 Section 306 Use of Cellar or Basement as Habitable Room or Dwelling Unit. 136 1. No cellar space may be used as a dwelling unit. 137 138 2. No cellar or basement space may be used as a habitable room and no 139 basement space may be used as a dwelling unit unless: 140 141 a The floor and walls are impervious to leakage of underground and 142 surface runoff water and are fully insulated against moisture intrusion 143 144 and dampness; 145 b The total window area in each room is equal to at least the minimum 146 window area size as required in Section 402; 147 148 c Such required minimum window area is located entirely above the grade 149 of the ground adjoining such window area; and, 150 151 d The total, operable-window area in each room is equal to at least the 152 minimum as required under Section 402, except where there is supplied 153 some other device affording adequate ventilation, which is approved by 154 the director of the Department of Building Development Services in 155 writing. 156 157 3. Notwithstanding the provisions of this section, any basement or cellar 158 space may be used for living, eating, cooking, or sleeping if, for each such 159 use, there are other facilities complying with this article available within the 160 same dwelling for the occupants thereof. The intent of this subsection is to 161 allow any basement or cellar space to be used as a habitable room if it is 162 supplemental to, or in addition to, a dwelling unit or habitable room 163 complying with this article. 164 165 Section 308.2.1 Rubbish storage facilities. The owner of every occupied premises 166 containing five or more dwelling units shall supply an approved covered container for 167 rubbish and the owner of the premises shall be responsible for the removal of rubbish. 168 169 Section 308.3.1 Garbage facilities. The owner of every dwelling shall supply one of the following: an approved mechanical food waste grinder in each dwelling unit; an approved incinerator unit in the structure available to the occupants in each dwelling unit; or an approved leakproof, covered, outside garbage container. Exception: The owner-supplied garbage container shall only apply to occupied premises containing five or more dwelling units. ## Section 602 Heating Facilities Section 602.3 Heat supply. Every owner and operator of any building who rents, leases, or lets one or more dwelling units or sleeping units on terms, either expressed or implied, to shall furnish a heat source permitted by City Code to the occupants thereof shall supply heat during the period from October 1 to April 30 each year to maintain a capable of maintaining a minimum temperature of 68 degrees F (20°C) in all habitable rooms, bathrooms, and toilet rooms. Section 606 Elevators, Escalators and Dumbwaiters is deleted in its entirety. Sec. 36-617. – Penalty clause. Any person convicted of: violating this article; failing to comply with any order issued under it; or, erecting, constructing, altering, or repairing a building, structure, or system in violation of an approved plan or directive of the code official or of a permit or certificate issued under these codes shall be punished as provided in section 1-7 of the City Code. A fine must be at least \$200.00 for the first offense, \$400.00 for the second offense, and \$500.00 for every offense thereafter. Notice under section 36-166 is not necessary to prosecute a violation of any provision of this article or these codes, unless the violation involves failure to comply with an order. Each day a violation continues is a separate offense. <u>Section 2</u> – Saving Clause. Nothing in this Ordinance shall be construed to affect any suit or proceeding now pending in any court, any rights acquired or liability incurred, any cause or causes of action accrued or existing under any act or ordinance repealed hereby, nor shall any right or remedy of any character be lost, impaired, or affected by this Ordinance. <u>Section 3</u> – Severability Clause. If any section, subsection, sentence, clause, or phrase of this Ordinance is, for any reason, held to be invalid, such decision shall not affect the validity of the remaining portions of this Ordinance. Council hereby declares that it would have adopted this Ordinance and each section, subsection, sentence, clause or phrase thereof, even if any one or more sections, subsections, sentences, clauses, or phrases were to be declared invalid. <u>Section 4</u> - This Ordinance shall be in full force and effect 90 days from and after passage by City Council. | 216
217
218
219
220 | Passed at Meeting: | | |---------------------------------|-------------------------------------|---------------------------| | 221 | | Mayor | | 222 | | • | | 223 | Attest: | , City Clerk | | 224 | | | | 225 | Filed as Ordinance: | | | 226 | | , | | 227 | Approved as to Form: July Mh Dong W | | | 228 | Approved as to Form: | , Assistant City Attorney | | 229 | | | | 230 | $0 / \mathcal{Y}$ | | | 231 | Approved for Council Action: | , City Manager | ## **EXPLANATION TO COUNCIL BILL 2019-**252 FILED: <u>10-29-19</u> ORIGINATING DEPARTMENT: Building Development Services PURPOSE: Amending Chapter 36 of the Springfield City Code, known as the 'Land Development Code,' by repealing Article VII, 'International Property Maintenance Code,' in its entirety, and enacting a new Article VII, 'International Property Maintenance Code.' (Recommended by Plans and Policies Committee.) BACKGROUND AND REMARKS: The current Property Maintenance code enforced by the City is the 2012 International Property Maintenance Code. By adopting the 2018 International Property Maintenance Code, the City will be adopting the most upto-date, nationally-recognized, Property Maintenance code. The provisions contained within this Ordinance do not excessively and unnecessarily increase construction costs; do not restrict the use of new materials, productions, or methods of construction; and, do not give preferential treatment to particular types or classes of materials, products, or methods of construction. The proposed Ordinance was presented to the Plans and Policies Committee on October 17, 2019, and approved by Councilman Ollis, Councilman Lear and Councilman McGull. The Building Development Services Department ("BDS") has met with representatives of the local design and construction industry over the course of the past several months to discuss the ramifications of adopting this new code. Comments were requested from designers, electricians, plumbers, building contractors, gas fitters, general contractors, developers, and others that may be affected by the adoption of this code. The language of this Ordinance was placed on the City website for review by the members of the Home Builders Association, Springfield Contractors Association, Missouri Society of Professional Engineers, and the local chapter of the American Institute of Architects. Submitted by: Harlan Hill, Director **Building Development Services** Approved by: Jasøn Gage, City Manager | | | One-ro | dg | | |--|--|--|---|--| | | | P. Am
Pas | gs4 | | | | | Filed _ | 02-11-20 | | | Sponsored by | Hosmer | | | | | First Reading | | Second Reading | | | | AMENDED
COUNCIL BIL | L <u>2020-007</u> | GENERAL ORDINA | NCE | | | | AN O | RDINANCE | | | | AMENDING the Springfield City Code, Chapter 26, 'Buildings and Building Regulations,' Article III, 'Dangerous, Blighted and Nuisance Building Code,' Subsection 26-62(5), to better define "open;" and Subsection 26-62(12), to add the property maintenance code to other listed codes. | | | | | | WHEREAS, the definition of "open" in 26-62(5) is unnecessarily narrow in that it ties the definition to causation; and | | | | | | WHEREAS, to enhance enforceability of the "International Property Maintenance Code," it is necessary to list such code with other codes in 26-62(12). | | | | | | NOW, THEREFORE, BE IT ORDAINED BY THE COUNCIL OF THE CITY OF SPRINGFIELD, MISSOURI, as follows, that: | | | | | | <u>Section 1</u> – Springfield City Code, Chapter 26, 'Buildings and Building Regulations,' Article III, 'Dangerous, Blighted and Nuisance Building Code,' is hereby amended as follows: | | | | | | NOTE: Langu | age to be added is <u>underli</u> | ned and language to be de | leted is stricken . | | | ARTICLE III. – DANGEROUS, BLIGHTED AND NUISANCE BUILDING CODE | | | | | | Sec. 26-62. – Conditions of buildings or structures constituting public nuisance. | | | | | | or ro
cont
purp
wall
des i | oof. As used herein, an "un
tinuously and lawfully inhal
oose. As used herein, an u
, foundation, or roof when,
truction, or disrepair of orig | and are open at door, windon occupied building is one worked for residential or any residential or any repeased building is "oper because of removal, break inal or replacement materianents or has become is accome | which is not being non-residential n' at door, window, kage, deterioration, als, the interior has | | animals, trespassers, or others acting without the building owner's consent (12) Those built in violation of the building, plumbing, electrical, fuel gas, property maintenance or zoning codes of the city or used in violation thereof. Section 2 – Savings Clause. Nothing in this Ordinance shall be construed to affect any suit or proceeding now pending in any court or any rights acquired or liability incurred nor any cause or causes of action occurred or existing, under any act or ordinance repealed hereby. Nor shall any right or remedy of any character be lost, impaired, or affected by this Ordinance. Section 3 – Severability Clause. If any section, subsection, sentence, clause, or phrase of this Ordinance is for any reason held to be invalid, such decision shall not affect the validity of the remaining portions of this Ordinance. City Council hereby declares that it would have adopted the Ordinance and each section, subsection, sentence, clause, or phrase thereof, irrespective of the fact that any one or more sections, subsections, sentences, clauses, or phrases be declared invalid. Section 4 – This Ordinance shall be in full force and effect from and after passage. Passed at meeting: Mayor Attest: ______, City Clerk Filed as Ordinance: ## **SUPPLEMENTAL EXPLANATION TO COUNCIL BILL 2020-007** FILED: <u>02-11-20</u> ORIGINATING DEPARTMENT: Law BACKGROUND: At the February 10, 2020, Council meeting, City Council amended Council Bill 2020-007 by inserting the word "foundation" and commas as appropriate into the phrase "door, window, wall, or roof" in lines 26 and 29. Submitted by: Approved by: Rhonda Lewsader, City Attorney ason Gage, Čity Managei ## **EXPLANATION TO COUNCIL BILL 2020-**007 FILED: <u>01/21/20</u> ORIGINATING DEPARTMENT: BUILDING DEVELOPMENT SERVICES PURPOSE: To amend the Springfield City Code, Chapter 26, 'Buildings and Building Regulations,' Article III, 'Dangerous, Blighted and Nuisance Building Code,' Subsection 26-62(5), to better define "open;" and Subsection 26-62(12), to add the property maintenance code to other listed codes. BACKGROUND AND REMARKS: As we continue to enforce Article III otherwise known as the Dangerous, Blighted, and Nuisance Building Code, certain sections need revision for effective enforcement. These sections are as follows: Section 26-62 (5) currently defines "open" in a cumbersome way. It limits "open" to door, window, wall or roof because of removal, breakage, deterioration, destruction, or disrepair of original or replacement materials. Enforcement of "open" and vacant violations should not be restricted to cause. Section 26-62 (12) Currently states: "Those built in violation of the building, plumbing, electrical, fuel gas or zoning codes of the city or used in violation thereof constitute a nuisance dangerous building." Adding the "International Property Maintenance Code" ("IPMC") will enhance enforceability. It will give Building Development Services the option of issuing a special-tax bill to recover any maintenance expenditures involved in enforcing the IPMC. Submitted by: Approved by: Harlan Hill, Director, Building Development Services City Manager